Healthy Teens. Healthy Lives. ### **Create Your Own Plate!** | Name | | |-------------|--| | Directions: | | - Go to http://www.choosemyplate.gov/ - Click on the "SuperTracker & Other Tools" tab - Click on the "Daily Food Plan." Then click on the "Daily Food Plan" link. - Enter in your age, gender, weight, height, and activity level into the provides spaces and click "submit." - You will now have your personal Daily Food Plan. Use the information provided to complete the information below. To find examples of foods within a particular food group, click on the food group name located in the first column of the Daily Food Plan chart. | Food Group Name: | Food Crown Name | |--|--| | Amount I Need: | Food Group Name: | | Food Examples: | Amount I Need: | | | Food Examples: | | Food Group Name: Amount I Need: Food Examples: | Food Group Name: Amount I Need: Food Examples: Food Group Name: Amount I Need: Food Examples: | | Food Examples: | | | | Maricopa County | ### **Focus On Fruits!** - Go to http://www.choosemyplate.gov/ - Click on the "MyPlate" tab - Click on "Fruits" - Click on "What Counts as a Cup?" - Click on "See the chart" - Another screen will pop up listing different fruits and what size of that fruit counts as a cup. - Write down five fruits below and the amount that counts as a cup. | 1. | 1 |
	----	----	------		2.	5			2.	2										
	3.	3.																		
	4.	4																		
	_	_		- Now click on "Tips to Help You Eat Fruits" - Read through the list and write down five of your favorite ways to include more fruits each day.	1					----	------	------	------		l.					
						2					----	------	------	--		۷.				
		2				----	--	--		э.								4.		
	------	------	------																	
				### Go Lean With Protein - Go to http://www.choosemyplate.gov/ - Click on the "MyPlate" tab - Click on "Protein" - Click on "What Counts as an Ounce?" - Click on "See the chart" - Another screen will pop up listing different protein foods and what size of that food counts as an ounce. - Write down five protein foods and the amount that counts as an ounce below.	1.			----	--					۷.			3.			4.
	--	------	------	- 2. - 3. _____ - 4. _____ - 5. _____ # **Do Your Dairy** - Go to http://www.choosemyplate.gov/ - Click on the "MyPlate" tab - Click on "Dairy" - Click on "What Counts as a Cup?" - This screen will show a list of dairy products and what size counts as a cup. - Write down five dairy products below and the amount that counts as a cup.	1.															
	----	------					2.													
				3.																
				4.																
				5.		- Now click on "Tips for Making Wise Choices" - Read through the list and write down five of your favorite ways to include more dairy each day.	1.													
		----	------	------	--															
			5.																	
	# **Physical Activity Fun!** Another key message to MyPlate is to be physically active. Now that you have created your own plate using your Daily Food Plan, let's take a look at why physical activity is important, how much we need and fun ways to be active each day! ### Directions: - Click on the "Physical Activity" tab - Click on "How Much is Needed?" According to my age, how often should I be physically active? - Now click on "Why is it Important?" - Write down five ways physical activity can improve your health below.	1.			----	--					2.						3.			